

SearchLand: search quality for beginners

Valeria de Paiva
Santa Clara University
Nov 2010

Check <http://www.parc.com/event/934/adventures-in-searchland.html>

cuil

Search 127 billion pages

[About Cuil](#) | [Preferences](#) | [Add Cuil to Firefox](#)

[Privacy Policy](#) | © 2010 Cuil, Inc.

Outline

- SearchLand
- Search engine basics
- Measuring search quality
- Conclusions...
- and Opportunities

SearchLand?

“Up until now most search engine development has gone on at companies with little publication of technical details. This causes search engine technology to remain largely a **black art** and to be advertising oriented.” Brin and Page, “The anatomy of a search engine”, 1998

**Disclaimer: This talk presents the guesswork of the author.
It does not reflect the views of my previous employers or practices at work.**

Thanks kxdc2007!

SearchLand

- Twelve years later the complaint remains...
- Gap between research and practice widened
- Measuring SE quality is ‘adversarial computing’
- Many dimensions of quality: pictures, snippets, categories, suggestions, timeliness, speed, etc...

SearchLand: Draft Map

Based on slides for Croft, Metzler and Strohman's "Search Engines: Information Retrieval in Practice", 2009 the tutorial '**Web Search Engine Metrics**' by Dasdan, Tsioutsiouliklis and Velipasaoglu for WWW09/10 and Hugh Williams slides for ACM SIG on Data Mining

THANKS GUYS!!...

Search Engine Basics...

Web search engines don't search the web:

They search a *copy* of the web

They *crawl* documents from the web

They *index* the documents, and provide a search interface based on that index

They present short *snippets* that allow users to judge relevance

Users click on links to visit the actual web document

Search Engines Basics

Basic architecture

From **Web Search Engine Metrics for Measuring User Satisfaction**
Tutorial at WWW conference, by Dasdan et al 2009,2010

Crawling

“you don’t need a lot of thinking to do crawling; you need bandwidth”

CRAWLERS

Fetch new resources from new domains or pages
Fetch new resources from existing pages
Re-fetch existing resources that have changed

Prioritization is essential:

There are far more URLs than available fetching bandwidth
For large sites, it's difficult to fetch all resources
Essential to balance re-fetch and discovery
Essential to balance new site exploration with old site exploration

Snapshot or incremental? How broad? How seeded?

Writing/running a crawler
isn't straightforward....

Crawler Challenges

Crawlers shouldn't overload or overvisit sites
Must respect robots.txt exclusion standard

- Many URLs exist for the same resource
- URLs redirect to other resources (often)
- Dynamic pages can generate loops, unending lists, and other traps
- Not Found pages often return ok HTTP codes
- DNS failures
- Pages can look different to end-user browsers and crawlers
- Pages can require JavaScript processing
- Pages can require cookies
- Pages can be built in non-HTML environments

To index or not to index...

After crawling need to convert documents into index terms... to create an index.

You need to decide how much of the page you index and which 'features or signals' you care about.

Also which kinds of file to index? Text, sure.

Pdfs, jpegs, audio, torrents, videos, Flash???

The obvious, the ugly and the clever...

Some obvious:
hundreds of billions of web pages...
Neither practical nor desirable to index all. Must remove:
spam pages, illegal page, malware, repetitive or duplicate pages,
crawler traps, pages that no longer exist, pages that have
substantially changed, etc...

Most search engines index in the range of 20 to 50 billion
documents (Williams)
How many pages each engine indexes, and how many pages are
on the web are hard research problems...

Indexing: the obvious...

which are the right pages?

pages that users want (duh...)

Pages: popular in the web link graph

match queries

from popular sites

clicked on in search results

shown by competitors

in the language or market of the users

distinct from other pages

change at a moderate rate, etc...

The head is stable, The tail consists of billions of candidate pages with similar scores

Indexing: more obvious...features!

How to index pages so that we can find them?

A **feature (signal)** is an attribute of a document that a computer can detect, and that we think may indicate relevance.

Some features are **obvious**, some are **secret sauce** and how to use them is definitely a **trade secret** for each search engine.

Features: the obvious...

Term matching

The system should prefer documents that contain the query terms.

Article Discussion Read View source View history Search

Tree

From Wikipedia, the free encyclopedia

For other uses, see [Tree \(disambiguation\)](#).

A tree is a [perennial woody plant](#). It is most often defined as a woody plant that has many secondary branches supported clear of the ground on a single main stem or [trunk](#) with clear [apical dominance](#).^[1] A minimum height specification at maturity is cited by some authors, varying from 3 m^[2] to 6 m;^[3] some authors set a minimum of 10 cm trunk diameter (30 cm girth).^[4] Woody plants that do not meet these definitions by having multiple stems and/or small size are called [shrubs](#). Compared with most other plants, trees are long-lived, some reaching several thousand years old and growing to up to 115 m (379 ft) high.^[5]

Trees are an important component of the [natural landscape](#) because of their prevention of [erosion](#) and the provision of a weather-sheltered [ecosystem](#) in and under their [foliage](#). They also play an important role in producing [oxygen](#) and reducing [carbon dioxide](#) in the atmosphere, as well as moderating ground temperatures. They are also elements in [landscaping](#) and [agriculture](#), both for their [aesthetic](#) appeal and their [orchard](#) crops (such as [apples](#)). [Wood](#) from trees is a [building material](#), as well as a primary energy source in many developing countries. Trees also play a role in many of the world's [mythologies](#) (see [trees in mythology](#)).^[6]

Contents [hide]
1 Classification

Term frequency

The system should prefer documents that contain the query terms many times.

tree.com

Home Our Businesses Management

WHERE SMART DECISIONS S

Whether you're buying a home, making a career change, or getting insurance, we provide you with everything you need to make smart decisions.

About Tree.com

Making decisions can be tough. Whether you're buying a house, switching careers, or figuring out how much insurance you need, there are literally thousands of opinions and answers online. So how do you get to the good stuff? Tree.com helps you make smart decisions in vital areas of your life.

Inverse document frequency

Rare words are more important than frequent words

TD/IDF Karen Sparck-Jones

Article Discussion Read Edit View history Search

Eugenics

From Wikipedia, the free encyclopedia

Eugenics is the study and practice of selective breeding applied to humans, with the aim of improving the species. In a historical and broader sense, eugenics can also be a study of "improving human genetic qualities." Eugenics was widely popular in the early decades of the 20th century, but has fallen into disrepute after having become associated with Nazi Germany. Since the postwar period, both the public and the scientific communities have associated eugenics with Nazi abuses, such as enforced racial hygiene, human experimentation, and the extermination of "undesired" population groups. However, developments in genetic, genomic, and reproductive technologies at the end of the 20th century have raised many new questions and concerns about the meaning of eugenics and its ethical and moral status in the modern era.

Contents [hide]
1 Overview
2 Meanings and types
2.1 Implementation methods
3 Notable proponents
4 History

Indexing: some ugly...

Proximity

Words that are close together in the query should be close together in relevant documents.

Term Location

Prefer documents that contain query words in the title or headings.

Prefer documents that contain query words in the URL.

www.whitehouse.gov
www.linkedin.com/in/valeriadepaiva

Indexing: some cleverness?

Prefer documents that are
authoritative and popular.

HOW?

PageRank

in 3 easy bullets:

1. The **random surfer** is a hypothetical user that clicks on web links at random.
2. Popular pages connect...

3: leverage connections?

Think of a gigantic graph (connected pages) and its transition matrix

Make the matrix probabilistic

Those correspond to the random surfer choices

Find its principal eigen-vector= pagerank

Graphs: Matrix Representation

	A	B	C
A	0	1	
B	1	0	0
C	0	1	0

PageRank is the proportion of time that a random surfer would jump to a particular page.

Indexing: summing up

Store (multiple copies of?) the web in a document store

Iterate over the document store to choose documents

Create an index, and ship it to the index serving nodes

Repeat...

Sounds easy? It isn't!

Three words: scale-up, parallelism, time

Selection and Ranking

Quality of Search: what do we want to do?

Optimize for user satisfaction in each component of the pipeline

Need to **measure** user satisfaction

Evaluating Relevance is HARD!

- Effectiveness, efficiency and cost are related - difficult trade-off
- Two main kinds of approach:
IR traditional evaluations
click data evaluation & log analysis
- Many books on IR, many patents/trade secrets from search engines...
- Another talk

IR evaluation vs Search Engine

- TREC competitions (NIST and U.S. Department of Defense), since 1992
- Goal: provide the infrastructure necessary for large-scale evaluation of text retrieval methodologies
- several tracks, including a Web track, using ClueWeb09, one billion webpages
- TREC results are baseline, do they work for search engines?

Evaluating Relevance in IR...

if universe small you can check easily precision and recall

$$\text{Precision} = \frac{\#(\text{relevant items retrieved})}{\#(\text{retrieved items})}$$

$$\text{Recall} = \frac{\#(\text{relevant items retrieved})}{\#(\text{relevant items})}$$

- **F-measure: Harmonic mean of precision and recall**
 - related to van Rijsbergen's effectiveness measure
 - reflects user's willingness to trade precision for recall controlled by a parameter selected by the system designer

$$F = \frac{1}{\alpha \frac{1}{P} + (1 - \alpha) \frac{1}{R}} = \frac{(\beta^2 + 1)PR}{\beta^2 P + R} \quad \alpha = \frac{1}{(\beta^2 + 1)}$$

Information Retrieval

Relevance

-Effective ranking

Evaluation

-Testing and measuring

Information needs

-User interaction

Search Engines

Performance

-Efficient search and indexing

Incorporating new data

-Coverage and freshness

Scalability

-Growing with data and users

Adaptability

-Tuning for applications

Specific problems

-e.g. Spam

Evaluating the whole system...

Coverage metrics

Latency and Discovery metrics

Diversity metrics

Freshness metrics

Freshness of snippets?

Measuring change of all internet?

Presentation metrics:

suggestions, spelling corrections, snippets, tabs, categories, definitions, images, videos, timelines, maplines, streaming results, social results, ...

Conclusions

- Relevance is elusive, but essential.
- Improvement requires metrics and analysis, continuously
- Gone over a rough map of the issues and some proposed solutions
- Many thanks to Dasdan, Tsiotsiouliklis and Velipasaoglu, Croft, Metzler and Strohman, (especially Strohman!) and Hugh Williams for slides/pictures.

Coda

- There are many search engines. Their results tend to be very similar. (how similar?)
- Are we seeing everything? Reports estimate we can see only 15% of the existing web.
- Probing the web is mostly **popularity based**. You're likely to see what others have seen before. But your seeing increases the popularity of what you saw, thereby reducing the pool of available stuff. Vicious or virtuous circle? How to measure?

A white search bar with a thin black border.

Search

Find 384,165,027 automated articles

[About Cpedia](#) | [Preferences](#) | [Add Cpedia to Firefox](#)

[Privacy Policy](#) | © 2010 Cuil, Inc.

References

Croft, Metzler and Strohman's "Search Engines: Information Retrieval in Practice", 2009, Addison-Wesley

the tutorial '**Web Search Engine Metrics**' by Dasdan, Tsoutsoulikis and Velipasaoglu for WWW09/10, available from <http://www2010.org/www/program/tutorials/>

Hugh Williams slides for ACM Data Mining
May 2010

Anna Patterson:

Why Writing Your Own Search Engine Is Hard

ACM Q, 2004